Before the FEDERAL COMMUNICATIONS COMMISSION Washington, DC | In re |) | | | |---|---|-----|---| | Smith Media License Holdings, LLC |) | CSR | M | | Must-Carry Complaint Concerning
KEYT-TV, Santa Barbara, California |) | | | | |) | | | To: Office of the Secretary Attn: Media Bureau #### COMPLAINT Smith Media License Holdings, LLC ("Smith"), licensee of KEYT-TV ("KEYT"), Santa Barbara, California, pursuant to Section 614 of the Communications Act of 1934, as amended, and Sections 76.7 and 76.61(a) of the rules of the Federal Communications Commission (the "Commission"), hereby files this Complaint against Time Warner Cable, Inc. ("TWC"). TWC has failed to meet its carriage obligations under the Communications Act (the "Act") and the Commission's rules. TWC's cable systems serving the communities of Ojai, Oxnard, Santa Paula, Camarillo, and Ventura, California (the "Ventura Systems") currently carry KEYT in analog and/or standard definition digital format only, in violation of TWC's obligation to carry KEYT in high definition. The Media Bureau consequently should require TWC to carry KEYT's signal in high definition, in addition to its current carriage in analog and/or standard definition digital format. TWC has denied thousands of individuals the opportunity to view the Station in high definition. ## I. SMITH HAS PROPERLY NOTIFIED TWC REGARDING THE VIOLATION OF ITS CARRIAGE RIGHTS, AND THE COMPLAINT IS TIMELY FILED. In a letter dated February 29, 2012, Smith notified TWC that TWC had failed to comply with the Commission's must-carry rules. First, Smith explained that KEYT had must-carry status for the carriage cycle beginning January 1, 2012, and therefore its primary signal must be retransmitted in high definition to the extent that it is broadcast in high definition.¹ Smith therefore demanded that TWC afford KEYT the high definition carriage to which it was entitled under the Commission's rules.² Smith requested a response in writing within thirty days of TWC's receipt of the Demand (i.e., by April 1, 2012). Smith did not receive a timely written response to its demand.³ The Commission's rules afford a television station up to sixty days from the expiration of the cable operator's thirty-day response period or denial of the station's carriage request to file a complaint.⁴ Because Smith is submitting this Complaint within sixty days of April 1, 2012 (*i.e.*, by Thursday, May 31, 2012) when TWC's written response was due, this Complaint is timely filed. ### II. KEYT IS ELIGIBLE TO DEMAND CARRIAGE OF ITS SIGNAL IN HIGH DEFINITION. The Act and the Commission's rules provide that a "local commercial television station," for purposes of cable must-carry requirements, is any full-power commercial television station (1) located within the same television market as the cable system, (2) carriage of which would not increase the cable operator's copyright liability, (3) that delivers an adequate signal to the cable system's headend.⁵ KEYT satisfies all of these criteria. The Commission has defined a local commercial television station's market for the purposes of the must-carry rules as the station's Designated Market Area ("DMA"), as defined by Nielsen Media Research ("Nielsen"), as such market may be modified See Exhibit 1 (Letter from Michael Granados, Smith Media, LLC, to Carrie Bocian, Senior Director/Programming, Time Warner Cable, February 29, 2012). A certified receipt from the United States Postal Service confirms that TWC received Smith's February 29, 2012 demand letter on March 2, 2012. ² Id See Declaration of Michael Granados, attached hereto ("Granados Declaration"). ⁴ 47 C.F.R. § 76.61(a)(5). ⁵ See 47 U.S.C. § 534(h)(1); 47 C.F.R. § 76.55(c). ⁶ 47 C.F.R. § 76.55(e). by the Commission.⁷ Even though Nielsen has assigned KEYT to the Santa Barbara-Santa Maria-San Luis Obispo, California DMA and even though the Ventura Systems serve subscribers located in the Los Angeles, California DMA, the Ventura Systems are located within KEYT's market for purposes of the Commission's must carry rules. In 1995, the Commission modified KEYT's must-carry market to include the Ventura Systems.⁸ Smith therefore is entitled to assert KEYT's statutory must-carry rights on the Ventura Systems. For the same reasons, KEYT also qualifies as a "local signal" under Section 111 of the Copyright Act, such that carriage of KEYT's signal does not expose TWC to increased copyright liability.⁹ KEYT has must-carry status on the Ventura Systems because Smith did not elect retransmission consent status with respect to the Ventura Systems.¹⁰ Finally, KEYT delivers an adequate signal to TWC's headends, as the Ventura Systems already carry KEYT pursuant to must-carry, albeit in analog and/or standard definition format. Consequently, KEYT is entitled to invoke the must-carry rights accorded to "local commercial television stations" by the Act and the Commission's rules. The Act and the Commission's rules require that "a broadcast signal delivered in HDTV must be carried in HDTV." Of course, retransmission of a must-carry signal in HDTV format does not ⁷ 47 C.F.R. § 76.59(a). See Smith Broadcasters of Santa Barbara Limited Partnership, 10 FCC Rcd 9447 (Cab. Serv. Bur. 1995) (adding Camarillo, Ojai, Oxnard, Santa Paula, and Ventura to KEYT's mandatory carriage market). ^{9 17} U.S.C. § 111. ¹⁰ See Granados Declaration. Carriage of Digital Television Broadcast Signals, First Report and Order, 16 FCC Rcd 2598, ¶ 73 (2001); Carriage of Digital Television Broadcast Signals, Third Report and Order, 22 FCC Rcd 21064, ¶ 7 (2007) ("Viewability Order"); see 47 U.S.C. § 534(b)(4)(A). The Ventura Systems are not eligible for the "small system" exemption from the HD carriage requirement provided by the Fourth Report and Order because the Ventura Systems are owned by a large cable operator and, upon information and belief, have an activated channel capacity greater than 552 MHz. See Carriage of Digital Television Broadcast Signals, Fourth Report and Order, 23 FCC Rcd 13618 (2008); see also NCTA, Top 25 Multichannel Video Programming Distributors as of Dec. 2011, http://www.ncta.com/Stats/TopMSOs.aspx (Time Warner Cable, Inc. is second largest cable operator in the country, with over 12,000,000 subscribers); Time Warner Cable, Inc., Ventura Channel continued... relieve a cable operator of its obligation to ensure that must-carry signals are viewable by all cable subscribers. EYT is broadcasting a high-definition signal. Therefore, as a local commercial television station with "must-carry" status, KEYT-TV is entitled to carriage of its HDTV programming in HD format on the Systems. ^{...}continued Lineup, http://www.timewarnercable.com/includes/clu/CLU_930.pdf (listing hundreds of channels, including dozens of high definition channels). See 47 U.S.C. § 534(b)(7); Viewability Order, 22 FCC Rcd 21064, ¶15-19. See Declaration of Michael Granados, attached hereto. #### IV. CONCLUSION As demonstrated above, KEYT's signal has high definition carriage rights on the Ventura Systems. The Commission's rules, therefore, require that TWC retransmit KEYT's signal in high definition on the Ventura Systems. Smith remains hopeful that the parties can reach a mutually acceptable resolution. Nevertheless, in the face of TWC's refusal to comply with the Commission's rules, Smith is forced to submit this Complaint. The Bureau should issue an order without delay requiring TWC to commence carriage of KEYT's primary signal in high definition on the Ventura Systems. Respectfully submitted, SMITH MEDIA LICENSE HOLDINGS, LLC Robert J Folliard, III DOW LOHNES PLLC 1200 New Hampshire Ave., NW Suite 800 Washington, DC 20036 202-776-2000 Its Attorney May 30, 2012 #### Verification To the best of my knowledge, information and belief formed after reasonable inquiry, this Enforcement Complaint is well grounded in fact and is warranted by existing law or a good faith argument for the extension, modification or reversal of existing law, and it is not interposed for any improper purpose. Robert J Folliard, III May 30, 2012 #### Before the #### FEDERAL COMMUNICATIONS COMMISSION WASHINGTON, D.C. 20554 | | <u></u> | | |---|---------|---| | In re |) | | | Smith Media License Holdings, LLC |) CSR | M | | Must-Carry Complaint Concerning
KEYT-TV, Santa Barbara, California |) | | #### DECLARATION OF MICHAEL GRANADOS - VP CEO My name is Michael Granados, and I am President of Smith Media License Holdings, LLC. - 2. I have reviewed the foregoing Must-Carry Complaint and found the factual matters set forth therein to be true to the best of my knowledge and belief. In addition, to the best of my knowledge, information and belief formed after reasonable inquiry, the Enforcement Complaint is well grounded in fact and is warranted by existing law or a good faith argument for the extension, modification or reversal of existing law, and it is not interposed for any improper purpose. I declare under penalty of perjury that the foregoing is true and correct. - 3. KEYT-TV did not send any election letter to Time Warner Cable, Inc. regarding the cable systems it operates in the Ventura County portion of KEYT-TV's market. - 4. KEYT-TV did not receive a timely written response to my February 29 letter demanding carriage of KEYT-TV's primary channel in high definition. Michael Granados Presidentes President VP - CEO Smith Media License Holdings, LLC 730 Miramonte Dr. Santa Barbara, CA 93109 Dated: May 30, 2012 ### SMITH MEDIA, LLC. February 29, 2012 ## VIA CERTIFIED MAIL RETURN RECEIPT REQUESTED Ms. Carrie Bocian Senior Director/Programming Time Warner Cable 60 Columbus Circle 16th Floor New York, NY 10023 /011-0110-0002-1411-7571 Re: KEYT-TV, Channel 27, Santa Barbara, California High Definition Programming on Los Angeles DMA Cable Systems Dear Ms. Bocian: Smith Media License Holdings, LLC ("Smith") is pleased to announce that KEYT-TV, Santa Barbara, California (the "Station") is now broadcasting High Definition Television ("HDTV") programming. KEYT-TV is a full-power television station that has elected and/or defaulted to "must-carry" status in a number of communities in which Time Warner Cable owns and/or manages cable systems that serve the Los Angeles, California, Designated Market Area, including the communities of Ojai, Oxnard, Santa Paula, Camarillo and Ventura (the "Systems"). Having completed its transition to digital television service on February 17, 2009, the Station remains fully qualified for mandatory carriage on the Systems. (See Carriage of Digital Television Broadcast Signals, Declaratory Order, 23 FCC Rcd 14254, ¶ 12 (2008).) The FCC has made clear that "a broadcast signal delivered in HDTV must be carried in HDTV." (Carriage of Digital Television Broadcast Signals, First Report and Order, 16 FCC Rcd 2598, ¶ 73 (2001); Carriage of Digital Television Broadcast Signals, Third Report and Order, 22 FCC Rcd 13618, ¶ 7 (2007).) Consequently, as a local commercial television station with "must-carry" status, KEYT-TV is entitled to carriage of its HDTV programming in HD format on the Systems. As the licensee of KEYT-TV, Smith hereby formally demands that Time Warner Cable launch and thereafter retransmit KEYT-TV's HDTV programming in HDTV format on a full-time channel in the HDTV broadcast basic channel neighborhood on all Systems as and to the same extent that each System retransmits other local television stations' primary channels in HDTV format. Please confirm in writing that each System will honor KEYT-TV's HD carriage rights within thirty days of receipt of this letter. If you have any questions about KEYT-TV, please contact me at your earliest opportunity. Very truly yours, Michael Granados | 78/301/87 | 150 ST.21 | Total Postage & Fees | |------------------------|------------------------|--| | 1 2102 | 100.04 | Restricted Delivery Fee
Endorsement Required) | | Mene Study 6 5 | \$5.85 FEB | Heturn Receipt Fee
Endorsement Required) | | 150 | \$5.95 \$ 08 | Certified Fee | | 10000 | 99°0\$ | \$ egstaoq | | 351 | ITVI | Pala the that Alas | | _@ moɔ.eqeu. | www is siteday ruo lis | For delivery information v | NEW YORK NY Sales Receipt Final Sale Unit Product Qty Description Price Price \$0.45 NEW YORK NY 10023 Zone-8 First-Class Letter 0.60 oz. Expected Delivery: Sat 03/03/12 Return Rcpt (Green Card) \$2.35 \$2.95 Certified 70110110000214117571 Label #: ------\$5.75 Issue PVI: \$5.75 Total: Paid by: Cash -\$15.00 Change Due: ************ ************ BRIGHTEN SOMEONE'S MAILBOX. Greeting cards available for purchase at select Post Offices. ************* ************ Order stamps at usps.com/shop or call 1-800-Stamp24. Go to usps.com/clicknship to print shipping labels with postage. For other information call 1-800-ASK-USPS. ************ *********** Get your mail when and where you want it with a secure Post Office Box. Sign up for a box online at usps.com/poboxes. ********** *********** Bill#: 1000602545484 Clerk: 08 All sales final on stamps and postage Refunds for guaranteed services only Thank you for your business SANTA BARBARA MPO SANTA BARBARA, California 931029998 0581020003 -0094 (800) 275-8777 02/29/2012 04:56:21 PM Customer Copy | For delivery informa | nly; No Insurance Coverage Provided) tion visit our website at www.usps.come | |--|---| | Postage
Certified Fee | \$ \$0.45
\$2.95 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Return Receipt Fee
(Endorsement Required) | FEB 2 9 2012 | | (Federament Doguirod) | 30.00 | | Total Postage & Fees | \$ \$5.75 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Sent To | SENIOR MANAGER TIME WARNER CAB
COLUMBUS CIRCLE 16TH FLOOR | | SENDER: COMPLETE THIS SECTION | COMPLETE THIS SECTION ON DELIVERY | | |--|--|--| | Complete items 1, 2, and 3. Also complete item 4 if Restricted Delivery is desired. Print your name and address on the reverse so that we can return the card to you. Attach this card to the back of the mailplece, or on the front if space permits. | A. Signature X | | | 1. Article Addressed to: MS CARRY, BOCIAN SENIUR DIRECTOR PROGRAMMINE | If YES, enter delivery address below: | | | TIME WALNER CABLE 60 COLDING US CIRCLE 16TH FLOOR NEW YORK NY 10023 | 3. Service Type String Certifled Mail Registered Return Receipt for Merchandise C.O.D. | | | 146. 1912 10053 | 4. Restricted Delivery? (Extra Fee) Yes | | | 2. Article Number (Transfer from service label) 7011 0110 | 0002 1411 7571 | | | PS Form 3811, February 2004 Domestic Re | turii Recelpit 102595-02-M-1540 | | #### CERTIFICATE OF SERVICE I certify that on this 30th day of May, 2012, I caused or will cause the foregoing Complaint to be served by email and first-class mail where indicated on the following: Steven A. Broeckaert Deputy Chief, Policy Division, Media Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 City of Camarillo Attn: City Attorney 601 Carmen Drive Camarillo, CA 93010 City of Oxnard Office of the City Attorney 300 West Third Street, Third Floor Oxnard, CA 93030 City of Ventura Attn: City Attorney PO Box 99 Room 213 Ventura CA 93002 Ms. Carrie Bocian Senior Director/Programming Time Warner Cable 60 Columbus Circle 16th Floor New York, NY 10023 City of Ojai Attn: City Attorney PO Box 1570 Ojai, CA 93024 City of Santa Paula Attn: City Attorney 970 Ventura Street Santa Paula, CA 9306 Robert J. Folliard, III